Tunable, resonant heterodyne interferometer for neutral atomic hydrogen measurements in tokamak plasmas* J.J. Moschella, R.C. Hazelton, M.D. Keitz, and C.C. Klepper HY-Tech Research Corporation, Radford, VA 24141 Plasma Facing Components Meeting Princeton, NJ May 9-11, 2005 ^{*}This work supported by the Department of Energy through a SBIR Phase I Contract No. DE-FG02-04ER83974 ### Outline - I. Explain the physical basis for the diagnostic - II. Describe the apparatus - III. Example of measurements using pulsed plasmas - IV. Concluding remarks ## Program overview - A two wavelength interferometer has been developed to measure the n=2 state densities of H, D, or T in a plasma. This is intended for use in studying tokamak edge physics. - One of the wavelengths is resonant with the 2p-3d transition (ie. H_{α} , D_{α} , T_{α}) and is adjusted using a tunable diode laser. - The other wavelength measures off-resonant effects, ie. index variations due to free electrons, vibrations etc. - By varying the laser wavelength during the discharge, information on the line shape and center can also be determined. - All quantities are determined from the measured phase shift, therefore no intensity calibration is required. - All measurements are integrated along the laser beam line-of-sight with a transverse spatial resolution of less than 1 mm. ## Spectral line interferometry - Near an optically allowed transition in a given species, the refractive index is significantly enhanced. The enhancement depends on the: - absorption oscillator strength - line shape - laser wavelength or frequency - population density of the species in the lower state - Analysis from Measures, *Appl. Opt.* **9**(3) (1970) $$\Delta \phi = \frac{NDf}{\beta} P(u, \alpha)$$ $$\beta = \left(\frac{\omega_o}{c}\right) \left(\frac{2kT}{M}\right)^{1/2}$$ (Doppler width) $$P(u,\alpha) = r_o c(\pi)^{1/2} \int_{-\infty}^{\infty} dy \frac{(y-u)e^{-y^2}}{(y-u)^2 + \alpha^2}$$ $$u = \frac{(\omega - \omega_o)}{\beta}$$ (frequency normalized to β) $$\alpha = \frac{\gamma}{2\beta}$$ (γ is the collisional width) ## Spectral line interferometry - Near an optically allowed transition in a given species, the refractive index is significantly enhanced. The enhancement depends on the: - absorption oscillator strength - line shape - laser wavelength or frequency - population density of the species in the lower state - Analysis from Measures, *Appl. Opt.* **9**(3) (1970) $$\Delta \phi = \frac{NDf}{\beta} P(u, \alpha)$$ $$\beta = \left(\frac{\omega_o}{c}\right) \left(\frac{2kT}{M}\right)^{1/2} \quad \text{(Doppler width)}$$ $$P(u, \alpha) = r_o c(\pi)^{1/2} \int_{-\infty}^{\infty} dy \frac{(y - u)e^{-y^2}}{(y - u)^2 + \alpha^2}$$ $$u = \frac{(\omega - \omega_o)}{\beta} \quad \text{(frequency normalized to}\beta\text{)}$$ $$\alpha = \frac{\gamma}{2\beta} \quad (\gamma \text{ is the collisional width)}$$ ## A non-resonant laser interferometer is required to isolate the resonant effects ``` \lambda_R \Leftarrow free electrons + vibrations + desired species state density \lambda_N \Leftarrow free electrons + vibrations ``` • For this to function optimally λ_R and λ_N must have common paths so environmental factors are the same for both interferometers. ## Interferometer design - λ_R from a low power (10 mW) tunable diode laser 6500-6600 Å (~10 k\$) can be used for H_α , D_α , T_α , or CII (6578, 6583) - λ_N from a HeNe laser at 6320 Å - Both interferometers use a heterodyne detection system where an AOM is used to shift the reference beams by 40 MHz. - $\lambda_R \& \lambda_N$ are combined and fed into a single mode optical fiber. - Fibers are used to bring the beams to and from the experimental apparatus. - $\lambda_R \& \lambda_N$ are split and sent to individual detectors. ## Apparatus schematic (I) • All components are located in an electrically shielded room isolated from vibrations ## Apparatus schematic (I) • All components are located in an electrically shielded room isolated from vibrations ## Apparatus schematic (II) • Laboratory configuration used during the Phase I testing ## Minimum estimated sensitivities for phase detection measurements with a heterodyne interferometer. | T(eV) | n _{min} [n=2](cm ⁻²) | n _{min} [n=1](cm ⁻²)* | | |-------|---|--|--| | 10 | $9.0x10^9$ | 2.2×10^{12} | | | 25 | 1.4×10^{10} | 3.8×10^{12} | | | 50 | 2.0×10^{10} | $5.3x10^{12}$ | | ^{*}Based on calculations of Johnson and Hinnon, L.C. Johnson and E. Hinnon, J. Quant. Spectrosc. Radiat. Transfer, 13, 333 (1973). # Comparison with alternative techniques $(H_{\alpha} \text{ emission and } L_{\alpha} \text{ LIF})$ #### State Density - Resonant phase measures n=2 state density (no calibration). - Emission measures n=3 state density (absolutely calibrated). - LIF (1220 Å) measures n=1 state density. #### • Spatial resolution - Resonant phase has sub-millimeter resolution in transverse direction while integrating alone the line-of-sight. - Emission has low spatial resolution and requires multiple sensors and complex inversion techniques to improve resolution. - LIF provides local information. #### Spectral resolution - Resonant phase $\ge 3x10^{-5}$ Å defined by laser linewidth. - LIF typically $\ge 5 \times 10^{-3} \text{ Å}$ - Emission typically $\ge 5 \times 10^{-2}$ Å defined by spectrometer. #### Temporal resolution - Resonant phase: 2 ms with full spectral scan, 25 ns (40 MHz) at fixed λ . - LIF limited to 25 Hz laser pulses ~ 40 ms - Emission depends on the detector. ## Phase I experimental test-bed - Use the gas driven, inverse pinch (IP) plasma source (inverse z-pinch geometry). - IP source was mounted inside a coaxial plasma opening switch. - Plasma duration ~ 1 μ s, density ~ 10^{15} cm⁻³, T_e ~ 1 eV, 1-5 cm axial length. ### Results of the IP surface interaction • Motivated by observation of low impurity concentrations in H/POS shots and high concentrations in Ar/POS shots. ## The behavior of the $P(u, \omega)$ function was verified - The IP was used with H₂ gas in the POS configuration - 12 shots were taken at different laser wavelengths ### Details of the line were determined from the data - β was determined from the peaks in the phase assuming α was small. - wavelength was converted to $(\omega \omega_o)/\beta$ - $P(u, \alpha)$ for $\alpha = .01$ fit the data reasonably well - This result implies a line that is ~ 1 Å wide (T= 2.3 eV). ## The deduced line profile compares well to that previously measured by emission ## Status of project - Phase I program has been completed and Phase II proposal submitted - The Phase II includes a cooperative arrangement with GA - The Phase II program calls for expanding the diagnostic to a muti-chord system. ## Concluding remarks - The Phase I program has resulted in a working diagnostic. - The diagnostic was used to measure the H (n=2) state density using a pulsed plasma device. - The line width was also determined from the analysis and agrees with a previous emission measurement under the same conditions.